Secondary Waste Forms and Technetium Management Joseph H. Westsik, Jr. Pacific Northwest National Laboratory **EM HLW Corporate Board Meeting** November 18, 2010 ### What are Secondary Wastes? - Process condensates and scrubber and/or off-gas treatment liquids from the pretreatment and ILAW melter facilities at the Hanford WTP. - Sent from WTP to the Effluent Treatment Facility (ETF) for treatment and disposal - Treated liquid effluents under the ETF State Wastewater Discharge Permit - Solidified liquid effluents under the Dangerous Waste Permit for disposal at the Integrated Disposal Facility (IDF) - Solidification Treatment Unit to be added to ETF to provide capacity for WTP secondary liquid wastes ### **Secondary Waste Form Testing** - Purpose: Conduct a testing program to support a waste form down selection and the long-term durability evaluation of a waste form(s) for the solidification of secondary wastes from the treatment and immobilization of Hanford radioactive tank wastes. - Client: Washington River Protection Solutions - Phase 1: Identify and assess viability of waste form candidates - Phase 2: Develop, optimize, and characterize waste forms to support down selection - Phase 3: Provide data on the selected waste form to support Integrated Disposal Facility (IDF) performance assessment and Effluent Treatment Facility (ETF) facility upgrade design # Secondary Waste Form Testing Phase 1 - Identify candidate waste forms - Previous secondary waste form studies - Literature review - WRPS call for expressions of interest - Assess viability of select candidate waste forms - Cast Stone and DuraLith geopolymer - Secondary waste simulant spiked with Tc - Draft EPA methods 1313 and 1316 for effects of pH and liquid to solid ratio - Draft EPA method 1315 for Tc diffusivity - Independent panel to review results #### **Immobilization Methods** - Cast Stone - Ceramicrete phosphate bonded ceramic - DuraLith alkali-aluminosilicate geopolymer - Encapsulated Fluidized-Bed Steam Reformer product - Other Waste Forms - Alkali-aluminosilicate hydroceramic cement - Goethite - L-TEM Technology - Sodalite - Geomelt vitrification technology - Tailored waste form technology based on Synroc ceramic titanate minerals - Nochar blend of acrylics and acrylamide co-polymers - Getters #### **Waste Forms** #### **Cast Stone** - ► CH2M Hill, Inc - Ingredients - Portland Cement type I, II - Fly Ash Class F - Blast Furnace Slag - Getters Tested - Bone char, bone ash, bone black, synthetic apatites, iron (Fe⁰) powder, Fe- phosphate, silver (Ag)-zeolite, tin (Sn[II])-apatite - Wastes - Basin 43 Waste LERF - Low-Activity Waste (LAW) Simulant loading 8.2 24.2% wt - Iodine (I)-rich caustic waste Hanford ### **Ceramicrete Phosphate Bonded Ceramic** - CH2MHILL & Argonne National Laboratory (ANL) - Ingredients: - Magnesium oxide - Potassium acid phosphate - Calcium silicate - Waste ► MgO + KH₂PO₄ + 5H₂O \rightarrow MgKPO₄ • 6H₂O ### DuraLith Alkali Alumino-silicate Geopolymer - Catholic University of America (Vitreous State Laboratory – VSL/CUA) - Ingredients - Silica and alumina source - Alkaline solution - Forms amorphous or partially microcrystalline geopolymer - Three-dimensional matrix - poly sialate (-Si-O-Al-O-) - poly sialate-siloxo (-Si-O-Al-O-Si-) - sialate-disiloxo (-Si–Al–Si–O–Si–O-) TB-9R3-Samples VSL/CUA Duralith HW 5 cm ### Fluidized Bed Steam Reforming Waste Form - Prepared by Advanced Remediation Technologies (ART) Project - Hanford off-gas recycle simulant spiked with Re, and RCRA metals - Processed through Hazen Engineering Scale Technology Demonstration (ESTD) Facility - FBSR granular product encapsulated in GEO7 geopolymer matrix at SRNL - 2-inch x 4-inch cylinders provide to PNNL for characterization - Diffusivity, Leachability Index ANSI/ANS 16.1/EPA 1315 - Draft EPA methods 1313 and 1316 for effects of pH and liquid to solid ratio Pacific Northwest # Secondary Waste Form Testing Phase 2 - Waste form development and optimization - Optimize waste loading - Evaluate robustness of waste form to waste variability - Cast Stone, Ceramicrete, DuraLith - Fluidized Bed Steam Reformer product characterization - Demonstrate compliance with waste acceptance criteria - Engineering-scale process demonstrations - Ceramicrete, DuraLith - Mechanisms of radionuclide retention to support waste form selection - Tc speciation, porosity, reductive capacity, EPA 1314 column leach tests ### **Preliminary Waste Acceptance Criteria** - Land Disposal Restrictions Toxicity Characteristic Leaching Procedure (TCLP) - No free liquids - Compressive strength 3.45 MPa (500 psi) - Waste form stability ANSI/ANS 16.1 Leachability # **Toxicity Characteristic Leaching Procedure TCLP** - For RCRA Metals (Cr, Ag, Cd, Hg, Pb, As, Ba, Se) - ▶ To address Land Disposal Restrictions | | Cast Stone | Ceramicrete | DuraLith
Geopolymer | FBSR /
Geopolymer | |--------------------|--|-------------|------------------------|--| | Other Wastes | Pass except
for Cr at
highest waste
loading | | | Pass except
for Se in
highly spiked
waste | | Secondary
Waste | | Pass | Pass | | # Compressive Strength 3.45 MPa (500 psi) Minimum | | Cast Stone | Ceramicrete | DuraLith
Geopolymer | FBSR /
Geopolymer | |----------------------------------|------------|-------------|------------------------|----------------------| | Other Wastes | 8.0 – 16.3 | | | 8.6 – 15.2 | | Secondary
Waste | 7.6 – 18.7 | 28.1 - 33.6 | 27.5 – 40.5 | | | Secondary
Waste
Irradiated | | 34.6 | 29.1 | | All waste forms meet compressive strength requirement 15 # Leachability Index – Tc (ANSI/ANS 16.1 or EPA Draft Method 1315) | Larger LI =
Lower
Leaching | Cast Stone | Ceramicrete | DuraLith
Geopolymer | FBSR /
Geopolymer | |----------------------------------|------------|-------------|------------------------|----------------------| | Other Wastes – Tc | 9.5 – 10.4 | 8.5 – 14.6 | | | | Secondary
Waste – Tc | 9.0–12.8 | | 8.9 –11.4 | | | Secondary
Waste – Re | | 7.2 | 10.4 | | ## Tc-99 Diffusivity, cm²/s # Secondary Waste Form Testing Next Steps - Complete waste form optimization January 2011 - Engineering scale demonstrations February 2011 - Initial waste form down selection March / April 2011 - Final secondary waste form down selection September 2011 - Agreement with Washington State Department of Ecology on secondary waste form selection – February 2012 - Effluent Treatment Facility Supplemental Treatment Unit Critical Decision 1 data package – February 2012 - Initiate Phase 3 to support design and PA April 2011 # WP-2.2 Technetium Management # WP-2.2.2: Tc-99 Removal Using Goethite Precipitation - Possible solution: - Remove Tc from LAW melter off-gas recycle stream and divert to high level waste (HLW) vitrification - Scope - Test laboratory-scale fabrication and characterization of Tc goethite prepared from LAW off-gas recycle and secondary waste aqueous simulants - Demonstrate rhenium (Re, a surrogate for Tc) goethite fabrication on bench-scale - Evaluate impacts of additional iron on HLW glass (VSL/CUA) - Conduct Re goethite melter test (VSL/CUA) #### What is Goethite? - Goethite [α-FeO(III)OH] - Stable iron oxyhydroxide - Similar bond length between Fe(III)—O and Tc(IV)—O (2.06 and 2.01 Å, respectively) - Direct substitution of Tc(IV) for Fe(III) in the goethite mineral lattice possible #### **Tc Goethite** X-ray Diffraction - Scoping tests with caustic scrubber secondary waste simulant show >90% capture of Tc into goethite mineral - Final solid form is predominantly goethite with some magnetite ### Tc Goethite (Cont.) Typical acicular shape of goethite containing Tc incorporated within goethite lattice in transmission electron microscopy (TEM) with selected area electron diffraction (SAED) Dominant oxidation state Tc (IV) by X-ray absorption near edge spectroscopy (XANES) ### Tc Goethite (Cont.) Tc-goethite leaching data for samples 2, 2-2 and 2-5 in the IDF pore water solution - Armoring with additional goethite (samples 2 and2-5) reduces Tc re-oxidation (compared with sample 2-2) prepared without additional goethite armoring process. - Oxidation state of Tc in these Tc-goethite samples is still reduced [Tc(IV)] even after 180 days reaction in IDF pore water solution. # Tc vs. Re Removal by Fe(II)-Goethite with SBS simulant and other solutions | Results | | Sample approach IDs for laboratory scale test | | | | | | | | | |---|------|---|-------|-------|------|------|-------|------|------|------| | | 2 | 2-1 | 2-2 | 2-3 | 2-3* | 2-4 | 2-5 | 2-6 | 2-7 | Re | | Specific surface area (m²/g) | 142 | | | | | | 76.8 | | | 14.2 | | Final Tc/Re removal on solid (ug/g)* | 85.7 | 84.4 | 149.1 | 143.1 | 1020 | 78.9 | 96.0 | 79.5 | 16.4 | 2.38 | | Contaminant
(Tc or Re)
uptake (%) | 93.7 | 92.6 | 96.5 | 96.3 | 93.8 | 92.9 | 100.0 | 96.1 | 89.2 | 17.2 | DIW, No Armoring 2nd Waste, No Armoring SBS, No Armoring DIW, Armoring 2nd Waste, Armoring # **Bench-Scale Demonstration with Re-Goethite and SBS Simulant** | | Tc, Lab Scale | Re, Lab Scale | Re, Bench Scale | |-------------------------------------|---------------|---------------|-----------------| | Final Tc/Re removal on solid (ug/g) | 16.4 | Not detected | 13 | | Contaminant (Tc or Re) uptake (%) | 89.2% | Not detected | 0.2% | 26 12.L SBS simulant w/ 1e-03M NaReO₄ Purged with N₂ for anoxic conditions. "seed" slurry of goethite surface reduced with FeCl₂. # Use of Rhenium as a Surrogate for Technetium in Secondary Effluent Testing #### Similar: - Re and Tc have similar oxidation states, e.g. +4 and +7. - Both Re and Tc in the +7 oxidation state form a tetrahedral oxyanion, (metal)O₄-. - Both Re and Tc in the +4 oxidation state form low solubility oxide hydrates, (metal) O₂. - Re and Tc have similar bond lengths with O. Re(IV)-O-1.98Å Tc(IV)-O—2.00Å #### Dissimilar: - Redox potential ReO₄⁻ → ReO₂; ε° = 0.51V; TcO₄⁻ → TcO₂; ε° = 0.75\ - Solubility @ pH 10 ReO₂ 7X10⁻⁷M; TcO₂ 5X10⁻⁹M **Final Goethite** Slurry product ### **Summary Tc-Goethite Precipitation Studies** - Goethite precipitation process effective in capturing and sequestering technetium from simulated vitrification offgas scrubber solutions - Rhenium is not a good surrogate for technetium in the goethite precipitation process itself - Continue goethite precipitation process with Tc vs Re ### **Technetium Management – Next Steps** - Prepare large 2000 g batch of Re-goethite for small-scale melter demonstration at VSL/CUA - Improve goethite precipitation process for plant application - Conduct bench-scale Tc-goethite preparation - Conduct tests with actual Tc-containing wastes - Investigate long-term stability of Tc in goethite - Initiate leach tests of Tc-goethite in binder waste forms - Evaluate other Tc sequestration forms - Sodalite - Nanoporous metal phosphates - Functionalized flyash (SRNL & University of Idaho) - UNLV engage in melter testing work #### **Getters** Typically natural or synthetic inorganic materials that selectively adsorb radionuclide, metallic contaminants - Desirable Characteristics - Adsorptive Capacity moderate to high - Selectivity - Low desorption potential - Waste form compatible - Long-term stability (physical, chemical, radiation) #### **Outcome of Getter Literature Review** - Long list of potentially effective getters - Lots of short-term K_d values available for simplified waste solutions and for a few with more challenging (realistic) waste solutions - Surprising lack of long-term performance information/discussion - Getter stability to weathering (pH variation, Eh changes, competing solutes in leachates) - Compatibility with other co-disposed wastes - Physical stability (compressive strength, biodegradation, radiation) - Identification of getter controlling mechanisms for binding Tc and I #### **Potential Tc or I Getters** - Natural Minerals - Oxides, hydroxides - Aluminosilicates natural and modified - Sulfides - Phosphates - Metallic copper, iron - Synthetic Minerals - Blast furnace slag (BFS) - Hydrotalcites, layered Bi-hydroxides, Cu delafossites - Sn-apatites, Ag-mordenite - Nano-porous phosphates ### **Getters – Worthy of Additional Evaluation** #### lodide/iodate - Argentite (Ag₂S) - Layered bismuth hydroxides (LBH) - Ag-zeolites #### Technetium - Blast furnace slag (BFS) - Nano zero-valent iron (ZVI) - Sn-apatite - Nano-porous Sn phosphates #### **Questions?** - Pierce EM, SV Mattigod, RJ Serne, JP Icenhower, RD Scheele, W Um, N Qafoku, and JH Westsik, Jr. 2010. Review of Potential Candidate Stabilization Technologies for Liquid and Solid Secondary Waste Streams. PNNL-19122, Pacific Northwest National Laboratory, Richland, Washington. - Pierce, EM, W Um, KJ Cantrell, MM Valenta, JH Westsik, Jr. RJ Serne, KE Parker. 2010. Secondary Waste Form Screening Test Results Cast Stone and Alkali Alumino-Silicate Geopolymer, PNNL-19505, Pacific Northwest National Laboratory, Richland, WA. - Russell, RL, MJ Schweiger, JH Westsik, Jr, PR Hrma, DE Smith, AB Gallegos, MR Telander, SG Pitman. 2006. Low Temperature Waste Immobilization Testing, PNNL-16052 1, Pacific Northwest National Laboratory, Richland, WA. - Um, W., H Chang, JP Icenhower, NP Qafoku, SC Smith, RJ Serne, ED Buck, RK Kukkadpu, ME Bowden, JH Westsik, WW Lukens. 2010. Immobilization and Limited Reoxidation of Technetium-99 by Fe(II)-Goethite. PNNL-19833, Pacific Northwest National Laboratory, Richland, WA.